Voici qqs explications sur le fonctionnement du voyant « intelligent » indicateur du chauffage et refroidissement des filaments.

Il faut quelques composants peux courants pour le réaliser (transistor haute tension MJE13007 ou équivalent) et diodes zener (50V à 75V et 4.7V à 5V) et une erreur de câblage peut les griller en 1 instant, c’est donc un tutorial réservé aux expérimentés !!

Ce montage se place entre les diodes de redressement et le stand-by.
[image: image1.png]N4007 gtang by

dodes de
redressement armpli
ED low

curert verte

Mise en route de l’ampli
Phase 1 (20s) : on allume l’ampli, le montage est instantanément alimenté (250V continu) sur 220k et Led verte. Le condensateur (470µF) se charge peu a peu (env. 20s) jusqu'à 50V et le transistor est bloqué car la tension a sa base est inférieure a la tension de déblocage de la zener de 50V, la led éteinte.

Phase 2 (1s) : la tension dans le condensateur atteint 50V (mais reste inférieure a 54.7V), un courant commence a circuler dans le transistor, de la base (gros plat) vers l’émetteur (flèche) et du collecteur vers l’émetteur, la diode s’illumine faiblement.

Phase 3 (…) : la tension dans le condensateur atteint 54.7V, la tension cumulée des deux diodes zener, l’excès de courant arrivant par la résistance de 220k file a travers les diodes zener et le condensateur ne se charge plus. Le transistor est passant mais la résistance de 1.5k produit une chute de tension qui fait remonter la tension de l’émetteur a environ celle de la base (54.7V). la tension aux bornes de 1.5k est donc d’environ 4.7V et le courant maximum délivré par le transistor et donc 3.1mA (4.7/1500). Ce courant provient du collecteur du transistor il a donc traversé la LED qui est maintenant complètement illuminée (diode low current SVP). Avec une diode normale il faudrait 20 mA ce qui implique de mettre un radiateur pour le transistor et ça surcharge inutilement le transfo!
Les filaments ont eu le temps de chauffer, on peut basculer le stand-by.

Arrêt du stand-by et de l’ampli :
Les filaments restent chauds environ 1 minute et il est déconseillé de faire des chocs ou de déplacer l’ampli pendant ce temps.

Phase 1 (30s – 1min.) : aucune tension n’arrive du coté des diodes de redressement, mais il y en a coté ampli car les condensateurs restent chargés de haute tension. Le montage reste donc alimenté par la charge des condensateurs par l’intermédiaire de la diode 1N4007. La diode verte reste allumée !
Phase 2 (1-2s) : les condensateurs se sont partiellement déchargés et leur tension passe sous les 54.7V. Le transistor reste passant mais comme la tension de base diminue la tension d’émetteur aussi et la luminosité de la Led diminue.

Phase 3 (….) la tension passe sous les 50V. La zener 50V se bloque et la Led verte s’éteint complètement.
Les filaments ont eu le temps de refroidir suffisamment, on peut déplacer l’ampli. Les tensions dangereuses ont disparus, ont peut mettre les doigts dedans sans crainte. (NB : toujours débrancher la prise secteur !!!).

Remarques :

1- le temps de chauffage est différent suivant les tubes :
Les valeurs du montage correspondent aux « petits tubes » (12AX7…, EL84, ECL82…) qui chauffent en moins de 30s.

Pour les « gros tubes » EL34, 6V6, 6L6, KT66, KT88 il faut utiliser un condensateur de 2200µF au lieu de 470µF pour obtenir une tempo d’au moins 1 min 20s.

2- Si vous avec des grosses capacités de filtrage du B+ (cumul > 150µF) le temps de refroidissement signalé par le voyant sera plus long que nécessaire et vous pouvez adapter la durée d’illumination (mini conseillé 30s) en ajoutant une résistance de fuite (de 1M à 220k) entre la masse et le B+ (peu importe avant ou après le switch de stand-by).
